Sea Base #### **PLATFORMS** #### AIRCRAFT # C-37 Executive Transport #### Description The Navy maintains executive transport airlift to support the Navy Departments' DoD Directive 4500.43 designated "required users." Required users must use non-commercial air transport and have specified needs for secure communications and security. The airlift is currently provided by two C-37s (Gulfstream V), two C-20Ds (Gulfstream III) aircraft, and aging VP-3A Orions. Two of the VP-3A/UP-3 Orions, already at the end of their service lives, are being operated on waivers and will be retired. The C-37 Gulfstream V aircraft will eventually replace all VP-3As and UP-3s, substantially lowering operating costs. The C-37 meets all known ICAO-imposed Air Traffic Management communications, navigation, and surveillance requirements through FY 2007. #### Status Congress funded the first C-37 in FY 2001. A second aircraft was procured in FY 2004, and two more placed on contract in 2005 (one was a Congressional add). Navy intends to procure a fifth aircraft in the FYDP. The first aircraft was delivered to the Navy in August 2002 and is based in Washington, D.C. The second C-37 arrived in February 2005 and is also based in Washington, D.C. A backup UP-3 has been assigned to CPF Executive Transport Detachment in order to meet CPF executive transport requirements as the aging VP-3A is experiencing reduced reliability due to declining mission capability rates. Additionally, the Navy acquired a surplus USAF C-20A in order to meet CNE executive transportation requirements from February 2004 until delivery of the fifth C-37 aircraft in FY 2011. The Navy is using standard commercial practices to acquire the C-37, which is maintained under full civilian contractor logistics support and warranty—20 years for airframe, five years for engines, and six years for the auxiliary power unit. #### **Developers** Gulfstream (Division of General Dynamics); Savannah, Georgia #### Description The Naval Air Force Reserve provides 100 percent of the Navy's organic intra-theater logistics airlift capability—Navy Unique Fleet Essential Airlift (NUFEA). NUFEA provides Navy Combatant Commanders with short-notice, fast response intra-theater logistics support for naval power projection worldwide. Seventeen remaining C-9 aircraft, which currently perform the majority of these services, are being replaced by the C-40A Clipper, a modified Boeing 737-700 series aircraft. This state-of-the-art aircraft can transport 121 passengers (passenger configuration), 40,000 pounds of cargo (cargo configuration), or a combination of the two (combination configuration), at ranges greater than 3,000 miles at Mach 0.8 cruise speed. The ability to simultaneously carry cargo pallets and passengers maximizes operational capability, safety, and capacity. C-40A features include a new wing with an advanced-technology airfoil; an electronic flight deck fully compliant with future communications, navigation, and air traffic control architectures; advanced-technology Stage III noise-compliant, fuel-efficient engines; and an integral cargo door/ cargo handling system. Maximum gross take-off weight is 171,000 pounds. Until reaching the C-40 aircraft inventory objective, C-9 aircraft will need Communication/Navigation System (CNS) updates in order to comply with Global Air Traffic Management/International Country requirements. #### Status There are currently eight aircraft in inventory. The Navy is purchasing the aircraft using standard best commercial practices and has ordered the ninth aircraft to deliver in 2006. Six more aircraft are currently planned across the FYDP. Three aircraft are stationed in Fort Worth, Texas, and three aircraft are stationed in Jacksonville, Fla. Three aircraft will be stationed in North Island, Calif., as it becomes the third C-40 base with a projected transition completion date in 2006. ## **Developers** Boeing; Seattle, Washington # CH-53X Heavy Lift Replacement #### Description The CH-53X is the planned follow on to the Marine Corps CH-53E Heavy Lift Helicopter. Major systems improvements of the newly manufactured helicopter will include larger and more capable engines, expanded gross weight airframe, drive train, advanced composite rotor blades, modern interoperable cockpit, external and internal cargo handling systems, and survivability. The CH-53X will be capable of externally lifting 27,000 pounds on a "Sea Level Hot" day (103 degrees Fahrenheit) to a range of 110 nautical miles and dropping this cargo in a landing zone at a pressure altitude of 3,000 feet at 91.5 degrees Fahrenheit, a capability improvement that more than doubles the current CH-53E abilities under the same conditions. Additionally, the CH-53X will be capable of carrying a normal load of 32 combat loaded troops, with a maximum capacity of 48 troops. The CH-53X supports the Joint Operations Concept of Full Spectrum Dominance, and Sea Power 21 by enabling rapid, decisive operations and the early termination of conflict by projecting and sustaining forces to distant anti-access, area-denial environments. Expeditionary Maneuver Warfare (EMW) establishes the basis for the organization, deployment, and employment of the Marine Corps to conduct maneuver warfare and provides the doctrine to make joint and multinational operations possible. EMW operational concepts include Operational Maneuver From the Sea (OMFTS), Forcible Entry Operations, Sustained Operations Ashore (SOA), and Other Expeditionary Operations (OEO). Under these supporting concepts, there is a continuing need for a heavy-lift capability to support seabased expeditionary operations. The current Marine Corps heavy-lift aircraft, the CH-53E (designed in the 1960s and introduced in 1980 as an engineering change proposal to the CH-53D), has subsequently developed significant fatigue life, interoperability, maintenance supportability, and performance degradation concerns. In order to support the MAGTF and the JTF in the 21st century joint environment, an improved CH-53 is required to maintain the Marine Corps' heavy-lift capability through the year 2025 and beyond. This aircraft must provide improvements in operational capability, interoperability, reliability, and maintainability, while reducing total ownership costs. #### Status The CH-53X is currently pre-Milestone B and undergoing risk reduction activities. The Marine Requirements Oversight Council concurred with the CH-53X Operational Requirements Document (ORD), and Milestone B KPPs on October 28, 2003; the ORD was subsequently approved by JROC Memo dated December 9, 2004. Milestone B is scheduled for fall 2005. IOC is planned for FY 2015. Once in full-rate production, the aircraft procurement rate will ramp-up to approximately 24 aircraft per year by FY 2015. The Marine Corps requirement is estimated at 156 aircraft; however, a planned Navy Sea Basing requirements study will validate the procurement objective. ## **Developers** Sikorsky Aircraft Corporation; Stratford, Connecticut ## Description The KC-130 is a four-engine turbo-prop, multi-role, multi-mission tactical aerial refueler and tactical transport aircraft that supports all six functions of Marine Aviation and is well suited to meet the mission needs of the forward-deployed Marine Air-Ground Task Force (MAGTF). The Hercules is the only long-range assault support capability organic to the Marine Corps. This aircraft provides fixed-wing, rotary-wing, and tilt-rotor tactical in-flight refueling; rapid ground refueling of aircraft and tactical vehicles; assault air transport of air-landed or air-delivered personnel, supplies, and equipment; command-and-control augmentation; battlefield illumination; tactical aero medical evacuation; and combat search and rescue support. The next generation KC-130J, with its increase in speed, altitude, range, performance, state-of-the-art flight station (which includes two head up displays (HUDs), night vision lighting, an augmented crew station, fully integrated digital avionics), enhanced air-to-air refueling capability, and aircraft survivability enhancements provides the MAGTF commander with multi-mission capabilities well into the 21st century. An Allison AE2100D3 propulsion system with fullauthority digital electronic control (FADEC), Dowty R391 advanced technology six-bladed propeller system, and a 250knot cargo ramp and door capability completes the package. Operational impact: The KC-130F and KC-130R have been the workhorses for assault support for the past 40 years. The KC-130I builds on this success and adds greater flexibility. This aircraft can be configured for cargo missions without losing the ability to conduct air refueling, or, if the mission dictates, it can be configured exclusively for refueling by adding an internal fuel tank. Additionally, the KC-130J can be used as a platform for the establishment of a Forward Arming and Refueling Point (FARP). The KC-130J provides increased reliability, capability and mission flexibility with its satellite communications system, survivability enhancements, night systems, and enhanced aircraft systems. The core of the improved communications suite is the ARC-210 radio, which provides UHF and VHF anti-jamming features (Havequick and SINCGARS), as well as SATCOM. All radios are also enabled for encrypted communication. As a result, the KC-130J is capable of communicating with land, naval and air forces of all joint and coalition services, further extending the capability of the MAGTF. The KC-130J also possesses an improved navigation suite consisting of dual INS and dual GPS, improved radar providing for weather and ground mapping modes, and a digitally displayed moving map. #### Status The KC-130J is procured as a COTS aircraft currently in production. The Marine Corps is in the process of replacing the aging active duty fleet of KC-130Fs and KC-130Rs with the next generation KC-130J. Twenty aircraft are on contract, eight of which have been delivered. Current modifications taking place are the addition of aircraft armor, upgrading of the aviation support equipment suite to include new ALQ-157's, and the replacement of all current in-flight refueling pods with newly manufactured Phase-II refueling pods. The Phase II refueling pods offer increased reliability and ease of employment, since their operation is now fully integrated into the aircraft's mission computer. The Marine Corps deployed its first six-plane detachment of KC-130J in support of OIF in 2005. #### **Developers** Lockheed Martin; Marietta, Georgia # MV-22 Osprey Joint Advanced Vertical Aircraft ## Description The MV-22 Osprey is a tilt-rotor, Vertical/Short Take-Off or Landing (V/STOL) aircraft designed as the medium-lift replacement for the Vietnam-era CH-46E and CH-53D helicopters. The MV-22 design incorporates advanced technologies in composite materials, survivability, airfoil design, fly-by-wire controls, digital avionics and manufacturing. The MV-22 is capable of carrying 24 combat-equipped Marines or a 10,000-pound external load, and has a strategic self-deployment capability of 2,100 nautical miles with a single aerial refueling. It is superior to the CH-46E it replaces—twice the speed, three times the payload, and six times the range. The MV-22's 38-foot proprotor system and engine/ transmission nacelle mounted on each wingtip allow it to operate as a helicopter for take-off and landing. Once airborne the nacelles rotate forward 90 degrees, transitioning the MV-22 into a high-speed (ca. 250 knots), high-altitude (ca. 25,000 feet), fuel-efficient turboprop aircraft. The MV-22 represents a revolutionary change in aircraft capability to meet expeditionary mobility needs for the 21st century. A Special Operation Forces (SOF) variant, the CV-22, is under concurrent development. #### Status The V-22 is scheduled to complete OPEVAL in 2005. The program is currently in Low Rate Initial Production and has procured Block A and Block B aircraft to support developmental testing, OPEVAL, training and initial fleet fielding. The V-22 program has exceeded 12,000 flight hours. The FY 2005 budget contains eight MV-22s and three CV-22s. Once in full-rate production, the aircraft procurement rate will ramp-up to approximately 48 aircraft per year. The program of record includes 360 MV-22s for the Marine Corps, 50 CV-22s for U.S. Special Operations Command. # Developers Bell Helicopter Textron; Fort Worth, Texas Boeing Defense and Space Group, Helicopter Division; Philadelphia, Pennsylvania Rolls Royce; Indianapolis, Indiana # SURFACE AND EXPEDITIONARY WARFARE SHIPS AND CRAFT # General Purpose Amphibious Assault Ship (Replacement) LHA(R) #### Description The LHA(R) is a new acquisition program that will deliver a class of general-purpose amphibious assault ships. In support of the Sea Power 21 global concept of operations, the LHA(R) class will provide forward-presence and power-projection capabilities as elements of U.S. expeditionary strike groups and strike forces. With elements of a Marine landing force, the LHA(R)-class will embark, deploy, land, control, support, and operate helicopters, landing craft, and amphibious vehicles for sustained periods. The LHA(R) will also support contingency-response, forcible-entry, and powerprojection operations as an integral part of joint, interagency, and multinational maritime expeditionary forces. Based on evolutionary spiral development strategy that leverages evolving technologies and systems, the LHA(R)-class will replace four of the five *Tarawa* (LHA-1)-class that begin reaching the end of their expected service lives between 2011 and 2015. LHD-8, the final ship of the Wasp (LHD-1)-class will replace the first retiring Tarawa-class ship and will incorporate a gas turbine propulsion plant and all-electric auxiliaries. The first LHA replacement is being designed as a variant of the LHD-8. This ship will include LHD-8 enhancements (see the LHD-1 program summary) and a significant increase in aviation lift, sustainment, and maintenance capabilities; space for a MEB, PHIBGRU, or small-scale JTF staff; a dramatic increase in service life allowances for new-generation Marine Corps systems (MV-22, JSF); and substantial survivability upgrades. #### Status In 1999, the Navy conducted a development of options study that ruled out LHA Service Life Extension as a viable option. The Navy and Joint Staff approved and validated the LHA(R) Mission Needs Statement in March 2001, and OSD(AT&L) authorized Milestone A Acquisition status and entry into Concept Exploration phase in July 2001. Under OSD guidance, the Navy conducted an analysis of alternatives to determine the best method of replacing the four remaining LHAs. This study, completed in September 2002, evaluated numerous design alternatives, including: (1) repeat LHD-8 with evolutionary modifications; (2) a longer and wider LHD-8 upgraded to operate the larger and heavier new-generation amphibious systems; and (3) several new ship designs spanning a wide range in size and capability. The Navy and Marine Corps leadership determined a modified LHD with a greater aviation focus provided the best balance of affordability, timing, and capability. JROC approval is expected in January 2005 with Milestone B scheduled in December 2005. The first LHA(R) platform is currently planned for FY 2007 contract award and a FY 2013 delivery. #### **Developers** To be determined. # High-Speed Catamaran (HSV-2) #### Description The HSV-2 is a high-speed experimental vessel that will carry out concept development and fleet testing in support of Navy transformation initiatives. The ship will provide an interim, partial replacement for the Mine Countermeasures Command and Support ship USS Inchon (MCS-12), which was decommissioned in 2002. HSV-2 testing will be a key component in the development of mission modules and operating concepts for the Littoral Combat Ship (LCS), through fleet exercises and battle experiments coordinated by the Navy Warfare Development Command, Mine Warfare Command, and the U.S. Marine Corps Combat Development Command. HSV-2 is capable of speeds in excess of 40 knots and has a shallow draft, enabling it to operate effectively in littoral areas. It will be capable of launch and recovery of MH-60S helicopters, rigid hull inflatable boats, as well as unmanned off-board vehicles (see separate program summaries for the LCS and MH-60S). #### Status HSV-2 is the second modified aluminum-hulled, 319-foot commercial catamaran to be evaluated by the Navy, following successful joint-service testing with HSV-X1 Joint Venture. The Navy took delivery of HSV-2 in summer 2003, under a one-year charter with four one-year lease options, managed by the Military Sealift Command. #### **Developers** Bollinger/Incat; New Orleans, Louisiana and Tasmania, Australia # Landing Craft, Air Cushion (LCAC) ## Description This high-speed, fully amphibious landing craft is capable of carrying a 60-ton payload (75 tons in overload) at speeds in excess of 40 knots and a nominal range of 200 nautical miles. Its ability to ride on a cushion of air allows it to operate directly from the well decks of amphibious warships. Carrying equipment, troops, and supplies, the LCAC launches from the well deck, transits at high > An open-architecture concept, relying on modern commercial-offthe-shelf (COTS) equipment that will allow much easier incorporation of later technology changes, such as the precision navigation system and communications systems, fully interoperable with in-service and near-term future joint systems now planned; upgrades prior to entry int SLEP. As part of SLEP, the Navy will incorporate the following life enhancements: - > Engine upgrades (ETF-40B configuration) that will provide additional power and lift, particularly in hot (100 degrees F and higher) environments, reduced fuel consumption, reduced maintenance needs and reduced lift footprint; - > Refurbishment of the buoyancy box to solve corrosion problems, incorporate hull improvements, and "reset" the fatigue-limit "clock"; and - > Incorporation of a new (deep) skirt that will reduce drag, increase performance envelope over water and land, and reduce maintenance requirements. #### Status IOC was achieved in 1986. Contracts for 91 LCACs were approved through FY 1997, with all 91 craft delivered to the fleet by the end of 2000. Nine are in Deep Reduced Operating Status (ROS) and two are held for R&D. The LCAC SLEP began in late 2000. Five LCACs are planned for FY 2005 with six SLEPs planned each year FY 2006- FY 2014. #### **Developers** Textron Marine and Land Systems; New Orleans, Louisiana # LCAC(X) Seabase To Shore Assault Connector, LCAC Replacement #### Description The Assault Connector (AC), LCAC(X) is envisioned to provide high-speed, heavy-lift for over-the-horizon maneuver, surface lift, and shipping. The LCAC SLEP (see LCAC program summary) is capable of lifting 72 tons in extreme environmental conditions. The Assault Connector is expected to carry up to 150 tons, thus increasing capacity without additional platforms while reducing manning requirements. One promising alternative would be 50 percent longer than the LCAC, with enhanced lift fans and propellers and composite materials technology. These design features will allow the AC a 100 percent load capacity increase in armored combat vehicles (tanks and light armored vehicles) and heavy logistics loads. With AC the same combat buildup ashore can be accomplished with half the usable beach length, thus requiring fewer assault breaching lanes. #### Status Research, development, test and evaluation begins in FY 2006, and the first craft IOC is projected for FY 2014. This is a new program, which replaces the cancelled Heavy Lift LCAC program. ## **Developers** To be determined. # Wasp-Class Amphibious Assault Ship (LHD) #### Description The Wasp (LHD-1)-class comprises eight 40,650-ton full-load, multi-purpose amphibious assault ships whose primary mission is to provide embarked commanders with command and control capabilities for seabased maneuver/assault operations as well as employing elements of a landing force through a combination of helicopters and amphibious vehicles. The Wasp-class also has several secondary missions, including power projection and sea control. The LHD-1 ships increase total lift capacity by providing both a flight deck for helicopters and Vertical/Short Take-Off or Landing (V/STOL) aircraft, such as the AV-8B Harrier and the MV-22 Osprey, and a well deck for both air-cushioned and conventional landing craft. Each ship can embark 1,877 troops (surge) and has 125,000 cubic feet of cargo for stores and ammunition and 20,900 square feet for vehicles. Medical facilities include six operating rooms, an intensive-care unit, and a 47-bed ward. LHDs 5-7 are modified variants of the class, and design changes include: increased JP-5 fuel capacity, C4ISR and self-defense improvements, fire-fighting and damagecontrol enhancements, and Women-at-Sea accommodations. The Navy awarded the LHD-8 construction contract in April 2002. The ship has significant design changes that incorporate gas-turbine (GT) propulsion and all-electric auxiliary equipment. GT propulsion was considered for LHD-5 (keel laid in April 1991), but the technology of the time would have required four GT plants that would have significantly reduced internal volume for other vital needs. Since then, GT power-ratings have increased such that just two GTs are needed to generate the required 70,000 shaft-horsepower (the earlier ships have two steam plants and geared turbines). Otherwise, LHD-8 will be a modified-repeat of LHD-7 (a state-of-the-practice ship), except for changes made necessary because some older systems are no longer available. Seven LHDs have been delivered to the fleet. The newest LHD, the USS *Iwo Jima* (LHD-7), was commissioned on June 30, 2001. The eighth ship of the class is under contract, and the Navy anticipates delivery of LHD-8 in FY 2007. #### **Developers** Northrop Grumman Ship Systems; Pascagoula, Mississippi # San Antonio-Class Amphibious Transport Dock Ship (LPD-17) #### Description The San Antonio (LPD-17)-class is an amphibious transport dock ship optimized for operational flexibility and designed to meet Marine Air-Ground Task Force lift requirements in the emerging Expeditionary Maneuver Warfare concept of operations. The San Antonio-class is 684 feet in length, with a beam of 105 feet, a maximum displacement of 25,000 long tons, and a crew of approximately 360. Four turbocharged diesels with two shafts and two outboard-rotating controllable-pitch propellers will generate a sustained speed of 22-plus knots. Other ship characteristics include 25,000 square feet of space for vehicles (more than twice that of the Austin (LPD-4)-class), 34,000 cubic feet for cargo, accommodations for approximately 720 troops (800 surge), and a medical facility (24 beds and four operating rooms-two medical and two dental). The aft well deck can launch and recover traditional surface assault craft as well as two landing craft air cushion vehicles, capable of transporting cargo, personnel, Marine vehicles, and tanks, and the Marine Corps' new Expeditionary Fighting Vehicle (EFV). The LPD-17 aviation facilities include a hangar and flight deck (33 percent larger than *Austin-*class) in order to operate and maintain a variety of aircraft, including current and future rotary-wing aircraft. Other advanced features include the Advance Enclosed Mast/Sensor (AEM/S) for reduced signature/sensor maintenance, reduced-signature composite-material enclosed masts, other stealth enhancements, state-of-the-art C4ISR and self-defense systems, a Shipboard Wide-Area Network (SWAN) that will link shipboard systems and embarked Marine Corps platforms, and significant quality of life improvements. Reducing Total Ownership Costs (TOC) has been and will remain an important factor in the program's efforts. By introducing a variety of new approaches to streamlining the acquisition process and taking advantage of numerous "SmartShip" initiatives to optimize (not simply reduce) manning through focused human-factors engineering and thus enhance operational capabilities, the Navy estimates that it shaved about \$4.5 billion from the program's TOC. Manning and human-systems integration issues are absolutely essential, as some approximately 40 percent of a ship's life cycle, cradle-to-grave cost is directly linked to its crew. In conjunction with the *Tarawa* (LHA-1)-class, *Wasp* (LHD-1)-class, LHA Replacement [LHA(R)]-class amphibious assault ships, and the 12 LSDs; the Navy has the foundation for lifting both the Marine Expeditionary Brigade Assault Echelons (MEB AE); and to sustain the forward deployments of three Marine Expeditionary Units (special operations capable) (MEU SOC). #### Status The initial contract award to design and build the lead ship of the class was awarded to the Avondale-Bath Alliance in December 1996. A contract award protest was successfully resolved in April 1997. LPD-17's keel was laid on December 9, 2000, and delivery is expected in mid 2005. LPD-18 started construction on February 18, 2002, and the keel was laid on October 14, 2002. Following the transfer of LPD-17 class workload from Bath Iron Works to Northrop Grumman Ship Systems (NGSS) in June 2002, LPD-19 restarted construction at NGSS in Pascagoula on 19 August 2002, and the keel was laid in November 2002. LPD-20 started construction in March 2003 with the keel laid on August 26, 2003. LPD-21's (the fifth ship of the class) contract awarded construction in February 2004. #### **Developers** Northrop Grumman Ship Systems Avondale Operations; New Orleans, Louisiana Ingalls Operations; Pascagoula, Mississippi Raytheon; San Diego, California Intergraph; Huntsville, Alabama # Maritime Prepositioning Force (Future) (MPF(F)) #### Description Current MPF ships have limited interoperability with naval shipping and cannot provide direct and continuous sustainment after ship-offload. Today's MPF ships offload at a port or across a beach, and equipment is married with Fly-in Echelon (FIE) personnel and equipment from shore based Marine Expeditionary Units or Brigades (MEUs/MEBs). In order to meet future *Sea Power 21* sea-basing needs, the Navy and Marine Corps have proposed either converting existing maritime ships or acquire new, more effective vessels to serve as sea bases in support of expeditionary and carrier strike groups. Compared to the current MPF fleet, MPF(F) will have additional capabilities to satisfy ship-to-objective-maneuver (STOM) and operational maneuver...from the sea (OMFTS) mission requirements, including: - > Selective off-load, which will enable Marine Expeditionary Brigades to select equipment tailored for specific STOM and OMFTS missions - > The ability to form a Maritime Prepositioning Group (MPG) as part of the Sea Base in support of expeditionary and carrier strike group operations - > The capability to provide joint sustainment in direct support of joint forces tasked with STOM and OMFTS tasks - > The capability to reconstitute in the Joint Operations Area (JOA) and to redeploy directly to another JOA - > MPF(F)s will provide operational and logistical support from the sea for Marines and joint forces ashore as well as naval forces afloat. Optimizing seabased capabilities will significantly reduce assuredaccess and sovereignty challenges by reducing footprint ashore. MPF(F)s will transform the MPS-supported Marine Expeditionary Brigade from a fighting unit effective ashore to one that can operate continuously from a sea base without the need to transition support elements to land. MPF(F) will also support rapid reconstitution and redeployment for follow-on missions. MPF(F)'s transformational characteristics include significant improvements in force closure, sustainment, selective offload, command and control, and reconstitution. MPF(F) will be interoperable with current amphibious task force shipping via surface transport (LCAC), underway replenishment stations, and compatible C4I systems. MPF(F) has the potential to support joint operations and will be interoperable with joint forces support capabilities. MPF(F) will transform naval logistics into a seamless and integrated system that will complement current Combat Logistics Forces by providing seabased logistics to all naval forces. This ability could include cargo transshipment from intermodal shipping to other naval ships or ashore. While independent forcible entry is not a mission envisioned, MPF(F) will be able to directly support a committed expeditionary strike group and apply forces directly where required. #### Status The analysis of alternatives was signed April 2004. On December 8, 2004, ASN (RD&A), CNO and CMC co-chaired an MPF(F) executive committee (EXCOMM II) that approved program/ship required capabilities and identified areas for additional study. An EXCOMM III is scheduled for April 2005. The potential production schedule would be as many as two ships per year up to a maximum of 12-18 ships, beginning with a lead ship in 2009. #### **Developers** To be determined. # T-AKE Lewis and Clark-Class Dry Cargo and Ammunition Ship #### Description The Dry Cargo and Ammunition Ship is being developed to replace the *Kilauea* (T-AE-26), *Mars* (T-AFS-1), and *Sirius* (T-AFS-8)-classes of fleet auxiliaries, all of which are nearing the ends of their service lives. T-AKE will provide logistic lift from sources of supply and will transfer this cargo at sea to station ships (which serve the combat forces) and other naval forces. As a secondary mission, T-AKE may act in concert with a fleet oiler (T-AO) as a substitute station ship. T-AKE ships will be built to commercial standards and crewed by Military Sealift Command civilian mariners, augmented by military personnel as required by mission requirements, such as support cargo supply functions. A Navy aviation detachment or equivalent, using contracted commercial helicopters, will conduct vertical underway replenishment (VERTREP) operations. #### Status The construction of the first of 11 T-AKEs began on September 22, 2003. The keel for T-AKE 1 was laid on April 22, 2004 and launch is scheduled for May 21, 2005. Construction commenced on T-AKE 2 on September 15, 2005, eight ships are under contract as of January 2005. The T-AKE program is designated a Navy-led ACAT 1C program. #### **Developers** National Steel and Shipbuilding Company; San Diego, California # T-AOE(X) Next-Generation Fast Combat Support Ship #### **Description** The T-AOE(X) is being developed to replace the USS *Sacramento* (AOE-1)-class of fleet auxiliaries that are nearing the ends of their service lives. As its primary function, T-AOE(X) will serve as a high speed triple product ship. The T-AOE(X) will be able to receive ordnance, fuel and stores from the Combat Logistic Force (CLF) shuttle ships and provide these products via underway replenishment (UNREP) to carrier strike group and expeditionary strike group ships. As a secondary function, the T-AOE(X) will serve as a shuttle ship, providing ordnance, fuel and stores to the sea-based forces afloat from either other CLF shuttle ships or bases ashore. T-AOE(X) ships will be built to commercial standards and will be crewed by Military Sealift Command civilian mariners, augmented by military personnel as required by mission requirements, such as support cargo supply functions. Vertical underway replenishment (VERTREP) operations will be conducted by a Navy Aviation detachment or equivalent contracted commercial helicopters. #### Status The T-AOE(X) is a pre-ACAT acquisition program that is completing an Analysis of Alternatives (AoA) to refine the T-AOE(X) concept in preparation for Milestone A (MS A) in May 2005. This concept is based on the Joint Requirements Oversight Council approved T-AOE(X) Initial Capabilities Document (June 14, 2004) and the Office of Secretary of Defense , Program Analysis and Evaluation AoA guidance that was approved the Undersecretary of Defense, Acquisition, Technology and Logistics on July 29, 2004. Following MS A, the program will enter the Preliminary and Contract Design Phases that will be completed prior to milestone B (Program Initiation). Advance procurement for the functional design and purchase of long lead time material for the lead ship is currently programmed to start in FY 2008. #### **Developers** To be determined. ## **EQUIPMENT AND MATERIAL** # Cargo Offload and Discharge System (COLDS) ## Description The COLDS includes the Cargo Offload and Transfer System (COTS) for dry cargo and the Offshore Bulk Fuel System (OBFS) for liquid cargo. COLDS supports Logistics-Over-The-Shore (LOTS) operations-the loading and unloading of Marine Corps Maritime Pre-positioning Force (MPF) and Assault Follow-On Echelon (AFOE) ships-in the absence of established port facilities. #### Status Routine replacement of these assets maintains LOTS readiness. After the Army withdrew from development and acquisition of a sea-state-three-capable Joint Modular Lighterage System (JMLS), the Navy leveraged research and development technology from the JMLS program to procure a replacement system called the Improved Navy Lighterage System (INLS) which is required to replace less capable assets that have reached the end of their service life. This system will support current near shore MPF operations, but is not envisioned as the delivery vehicle for MPF Future assets. Ongoing research and development efforts (i.e., shipboard cranes) will provide increased operational LOTS capability. Prototype testing on INLS and associated subsystems was completed in FY 2003. The Navy awarded the contract for INLS low-rate production in FY 2003. Delivery is on schedule for FY 2005 followed by operational testing in FY 2006. Full-rate production is scheduled FY 2006 through FY 2009. Fielding to MPF will begin in FY 2007. #### **Developers** Marinette Marine; Marinette, Wisconsin Oldenburg; Lakeshore, Wisconsin # Naval Mobile Construction Battalion (NMCB) Tables of Allowance (ToA) #### Description Naval Construction Force elements provide engineering and combat construction support to Marine-Air-Ground Task Forces (MAGTF). In support of Sea Strike and Sea Basing missions, the Navy/Marine Corps Team projects power from the sea with a rapid flow of maneuver forces ashore, using roads, expeditionary air-fields, force-protection structures, intermediate staging bases, and advanced logistics bases. Forward deployment of NMCBs enables the surge of task-tailored engineer forces and equipment sets to enhance the MAGTF and other naval and joint forces on land. In operations other than war, forward-deployed NMCBs hone construction skills through humanitarian assistance and disaster-recovery operations, participate in foreign engagement exercises, and complete construction projects that support sustainment, restoration, and modernization of the Navy's forward bases and facilities. #### Status The Navy has developed a long-range plan to recapitalize the Tables of Allowance (ToA) of all Seabee units. The initial priority is to correct existing inventory deficiencies and replace aging tools and equipment that are no longer parts supportable. During the next several years, the ToAs will be outfitted with modern and recapitalized tactical vehicles, construction and maintenance equipment, communications gear, infantry items, and field support equipment. #### **Developers** Multiple sources. #### SUBMARINE SURVIVABILITY # Escape and Rescue Survivability ## Description Today's submarine Sailors use passive means to remove carbon dioxide from a disabled submarine's atmosphere, enabling survival up to seven days. Current development includes improving passive scrubbing capability with higher-density scrubbing technologies. #### Status Passive scrubbing curtains are being installed on all submarines by FY 2005. Extend-Air cartridges are to be installed on the *Virginia* (SSN-774)-class submarines. #### **Developers** Battelle Memorial Institute; Columbus, Ohio # Escape ## Description To facilitate emergency escape from depths down to 600 feet, all submarines are being outfitted with the Mark 10 Submarine Escape Immersion Equipment (SEIE) suit and improved hatch-operating systems. In addition to increasing the depth capabilities of escape, the suit provides thermal protection and individual life rafts for surface abandonment or escape. #### Status This program is in production. #### **Developers** Beaufort Air-Sea Equipment; Merseyside, United Kingdom ## Rescue ## Description The Navy's Deep Submergence Rescue Vehicle (DSRV) and Submarine Rescue Chamber (SRC) provide the service's current capabilities for submarine rescue. These systems are designed for quick deployment in the event of a submarine accident. They are transportable by truck, aircraft, ship, and, for the DSRV, by specially configured "mother" submarines. The Navy is developing a new rescue system called the Submarine Rescue Diving Recompression System (SRDRS). SRDRS is a manned submersible capable of rapid, worldwide deployment on vessels of opportunity. The SRDRS overcomes a significant deficiency of current systems enabling personnel transfer under pressure and decompression of submarine disaster survivors. SRDRS will be a government-owned contractor-operated system, and will provide increased capability at reduced costs compared to legacy rescue systems. ## Status Critical design review for the SRDRS rescue vehicle is completed for the pressurized rescue module and it is in now production. The SRDRS is scheduled to be rescue-ready in FY 2006, with a transfer under pressure capable in late FY 2007. #### **Developers** OceanWorks International; Vancouver, California Oceaneering International; Upper Marlboro, Maryland Southwest Research Institute; San Antonio, Texas